

Recent MAGIC Observations

of Active Galactic Nuclei:

Studies in the E>50 GeV Region

Robert Wagner on behalf of the **MAGIC** Collaboration
Max-Planck-Institut für Physik & Excellence Cluster “Universe”
Munich, Germany

The MAGIC Telescopes

MAGIC Coll, Astropart. Phys. subm. arXiv:1108.1477
Carmona+ (MAGIC Coll), Proc ICRC 2011, arXiv:1110.0947

- Two-dish stereoscopic Cherenkov telescope, 17 m diameter each
- Located at the European Northern Observatory, Instituto Astrofísica de Canarias on the Canary Island of La Palma, Spain
- Currently upgrade of readout, of MAGIC-1 camera in 2012

- 150 physicists
- 23 institutes

Roque de los Muchachos observatory,
2200 m a.s.l.

The MAGIC Telescopes

MAGIC Coll, Astropart. Phys. subm. arXiv:1108.1477
Carmona+ (MAGIC Coll), Proc ICRC 2011, arXiv:1110.0947

- Two-dish stereoscopic Cherenkov telescope, 17 m diameter each
- Located at the European Northern Observatory, Instituto Astrofísica de Canarias on the Canary Island of La Palma, Spain
- Currently upgrade of readout, of MAGIC-1 camera in 2012

- Substantially lower energy threshold than other installations:
 - 50-60 GeV nominal
 - 25 GeV pulsar (“sum”) trigger
- Sensitivity: 0.75% Crab in 50 h
- Angular resolution: $<0.07^\circ$
- Energy resolution: 15-20%
- Enhanced duty cycle (by 20%) thanks to moonlight & twilight observations [Britzger, RMW+09](#)

- 150 physicists
- 23 institutes

Roque de los Muchachos observatory,
2200 m a.s.l.

Some Key Features

- ★ Fast repositioning (below 1 minute) → sensitivity to transients: GRB
- ★ Low energy threshold (50-60 GeV, 25 GeV in sum-trigger mode)
 - Overlap with Fermi-LAT
 - Deep universe

Low Threshold: Overlap with Fermi-LAT

(IC peak, cross-calibration)

The Extragalactic TeV Sky

Extragalactic VHE γ -ray sources

($E_\gamma > 100$ GeV)

- approx. 50 VHE γ -ray sources, mostly blazars
- Relativistically beamed gamma-ray emission

Beyond blazars....

- New generation IACTs have established new classes of VHE active galaxies different than BL Lacs...
- Radio galaxies M87, Cen A, starburst galaxies M82, NGC 253, Perseus cluster galaxies IC310, NGC 1275

Radiogalaxies: M87

Science 325 (2009) 444

- ▶ Very close (17 Mpc)
- ▶ Very well characterized in other frequencies.
- ▶ M87 was the first radiogalaxy discovered a VHE (HEGRA/HESS) and has been extensively studied by HESS, VERITAS & MAGIC.
- ▶ In 2008, using all 3 experiments and simultaneous radio VLBI: VHE emission came from very close to the central BH (a few Schwarzschild radii, $R_s \sim 100$ A.U.).

Science 325 (2009) 444

Radiogalaxies: M87

VERITAS/MAGIC/HESS/
Walker+/Harris+ ApJ subm.
Harris+ ApJ subm.

Very dense sampling:
21 observations in
15 days. Rise in 1.7 days,
decay in 0.6 days

Further cooperation of the 3 experiments
and multiwavelength add essential
information...
but may be complicating the picture!

Results submitted to ApJ:

- In total, 3 flares at VHE: 2005, 2008 and 2010.
- Flare in 2010 showed exponential rise and decay. Not so clear for the others.
- 2nd flare was followed by a radio brightening of the core *Science* 325 (2009) 444. The others not.
- In 2008 and 2010, VHE simultaneous to increase in X-rays. Unclear in 2005.
- Do all flares come from the same emission site? How are they produced?

Radiogalaxies: M87

VERITAS/MAGIC/HESS/
Walker+/Harris+ ApJ subm.
Harris+ ApJ subm.

Very dense sampling:
21 observations in
15 days. Rise in 1.7 days,
decay in 0.6 days

Further cooperation of the 3 experiments
and multiwavelength add essential
information...
but may be complicating the picture!

Results submitted to ApJ:

- In total, 3 flares at VHE: 2005, 2008 and 2010.
- Flare in 2010 showed exponential rise and decay. Not so clear for the others.
- 2nd flare was followed by a radio brightening of the core *Science* 325 (2009) 444. The others not.
- In 2008 and 2010, VHE simultaneous to increase in X-rays. Unclear in 2005.
- Do all flares come from the same emission site? How are they produced?

Recently, MAGIC studied only low state:
spectral index consistent with high state
emission, pointing to the same emission
mechanism.

Radiogalaxies: IC 310, NGC 1275

MAGIC Coll., ApJL 723 (2010) L207
Hildebrand+ ICRC 2011
MAGIC Coll.

MAGIC has discovered 2 radiogalaxies: IC 310 and NGC 1275,
both in the Perseus cluster

Radiogalaxies: IC 310, NGC 1275

MAGIC Coll., ApJL 723 (2010) L207
Hildebrand+ ICRC 2011
MAGIC Coll.

MAGIC has discovered 2 radiogalaxies: IC 310 and NGC 1275,
both in the Perseus cluster

**Detected during enhanced activity seen in Fermi-LAT.
Very steep spectrum $\Gamma = -4.0 \pm 0.4$. Detection only possible
thanks to stereo threshold and sensitivity**

Hildebrand+ (MAGIC) ICRC 2011
from August 2010 to Feb 2011
46 h of observations
3% Crab nebula ($E > 100$ GeV)
5.2 standard deviations

Radiogalaxies: IC 310, NGC 1275

MAGIC Coll., ApJL 723 (2010) L207
 Hildebrand+ ICRC 2011
 MAGIC Coll.

MAGIC has discovered 2 radiogalaxies: IC 310 and NGC 1275,
 both in the Perseus cluster

**Detected during enhanced activity seen in Fermi-LAT.
 Very steep spectrum $\Gamma = -4.0 \pm 0.4$. Detection only possible
 thanks to stereo threshold and sensitivity**

**"Head-tail" radiogalaxy.
 Very hard spectrum:
 $\Gamma = 2.00 \pm 0.14$**

Hildebrand+ (MAGIC) ICRC 2011
 from August 2010 to Feb 2011
 46 h of observations
 3% Crab nebula ($E > 100$ GeV)
 5.2 standard deviations

Radio Galaxy IC 310

MAGIC Coll., ApJL 723 (2010) L207

- ▶ Belongs to Perseus cluster
- ▶ 7.6 sigma significance from 20.6 hrs stereo
- ▶ 2.5% Crab nebula flux
- ▶ **Radio galaxy** at $z=0.019$
- ▶ $22\times/5\times$ further away than Cen A, M87
- ▶ must be **intrinsically much more luminous**
- ▶ (could also be weakly beamed blazar)

Mechanism?

- ▶ Close to black hole
- ▶ at shocks with cluster medium?
- ▶ **Variability excludes CR/medium interaction**
- ▶ very hard spectrum:
probably IC scattering off
IR photons, difficult in SSC

Quasars: 3C 279 & PKS 1222+21

MAGIC Collab.
A&A 530 (2011) A4
ApJL 730 (2011) L8

- 3C 279 ($z=0.536$) is the farthest VHE source, discovered by MAGIC in 2006.
- **Spectrum for such a far source allowed to place strong constraints on Extragalactic Background Light.**

Science 320 (2008) 1752

Quasars: 3C 279 & PKS 1222+21

MAGIC Collab.
A&A 530 (2011) A4
ApJL 730 (2011) L8

- 3C 279 ($z=0.536$) is the farthest VHE source, discovered by MAGIC in 2006.
- **Spectrum for such a far source allowed to place strong constraints on Extragalactic Background Light.**
 - PKS 1222+21 ($z=0.432$) discovered by MAGIC in 2010. Spectrum confirms past claims on EBL!

- 2010 June 17, flare state
- PKS 1222+21 (4C +21.35) is a high redshift FSRQ
 - (only 3C279, PKS1510-089 so far)
- Observations triggered by a high state reported by Fermi-LAT

Quasars: 3C 279 & PKS 1222+21

MAGIC Collab.
A&A 530 (2011) A4
ApJL 730 (2011) L8

- PKS 1222+21 and recent observations of 3C279 show the same problem A&A 530 (2011) A4
 - Emission up to hundreds of GeV
 - Fast variability (9 min doubling time in PKS 1222+21)
- Why is this a problem?

FSRQs: the “canonical” scenario

Dermer+09
Ghisellini+Tavecchio09
Sikora+09

DUSTY TORUS

Blazars

FSRQs: the “canonical” scenario

Dermer+09
Ghisellini+Tavecchio09
Sikora+09

If γ -rays produced inside BLR by IC scattering of BLR photons: strong absorption and Klein-Nishina suppression (cutoff <100 GeV)

DUSTY TORUS

FSRQs: the “canonical” scenario

Dermer+09
Ghisellini+Tavecchio09
Sikora+09

If γ -rays produced inside BLR by IC scattering of BLR photons: strong absorption and Klein-Nishina suppression (cutoff < 100 GeV)

DUSTY TORUS

Blazars

4C +21.35 aka PKS 1222+21

MAGIC Coll.,
ApJL 730 (2011) L8

- ◆ **A strong signal of 8.7 σ significance in just 0.5h of observations!**
 - allows short-term variability studies
- ◆ Flux $\geq 30\%$ of the Crab Nebula flux
- ◆ Also detected by *Fermi*-LAT in 100-300 GeV energy range

4C +21.35 aka PKS 1222+21

MAGIC Coll.,
ApJL 730 (2011) L8

- ♦ **A strong signal of 8.7σ significance in just 0.5h of observations!**
 - allows short-term variability studies
- ♦ Flux $\geq 30\%$ of the Crab Nebula flux
- ♦ Also detected by *Fermi*-LAT in 100-300 GeV energy range

4C +21.35 aka PKS 1222+21

MAGIC Coll.,
ApJL 730 (2011) L8

- ◆ **A strong signal of 8.7σ significance in just 0.5h of observations!**
 - allows short-term variability studies
- ◆ Flux $\geq 30\%$ of the Crab Nebula flux
- ◆ Also detected by *Fermi*-LAT in 100-300 GeV energy range

4C +21.35 aka PKS 1222+21

MAGIC Coll.,
ApJL 730 (2011) L8

- **A strong signal of 8.7 σ significance in just 0.5h of observations!**
 - allows short-term variability studies
- Flux $\geq 30\%$ of the Crab Nebula flux
- Also detected by *Fermi*-LAT in 100-300 GeV energy range

Possible solutions:

- Strong recollimation of the jet
 - e.g. Nalewajko&Sikora 2009
 - Bromberg & Levinson 2009
- “Blobs” or “minijets” inside of the jet. Already proposed for PKS 2155-304 e.g. Ghisellini et al. 2008, 2009, Giannios et al 2009, Nalewajko et al. 2010, Marscher & Jorstad 2010

3C 279: Re-detected in 2007

MAGIC Collab.
A&A 530 (2011) A4

3C 279: Re-detected in 2007

MAGIC Collab.
A&A 530 (2011) A4

SEDs of simultaneous
optical, X-ray and γ -ray
data at the epochs of
MAGIC observations.

Blue: February 23, 2006,
red: January 16, 2007,
green January 21-
February 1 2009.

3C 279: SEDs 2006 / 2007

MAGIC Collab.
A&A 530 (2011) A4

+Archival data

MAGIC deabs

MAGIC observed

One-zone models EC/BLR and EC/IR require, however, rather large MeV-GeV flux

Two-zone: VHE outside BLR, minimizes gamma absorption

2-zone model would also work

Do Optical Triggers Work?

MAGIC Collab., ApJ 648 (2006) L105
 ApJ 667 (2007) L21
 ApJ 704 (2009) L129

A Continuing Success Story...

MAGIC Collab., ATel 2910
RFO released October 7, 2010

- Included in stacked HBL sample, no detection with MAGIC -I (Aleksić+ 2010)
- Another successful optical trigger, detection consistent with previous MAGIC upper limit -> variability unclear
- Integral flux ($E > 200$ GeV):
 $\approx 2.3\%$ C.U.
- Soft power law spectrum:
 $-3.2 \pm 0.5_{\text{stat}} \pm 0.5_{\text{sys}}$
- SED: narrow peaks, similar to PG 1553+113
- SSC model fit with parameters typical for HBLs

New Discoveries: 1ES 0647+250

De Lotto et al. (Proc. TAUP 2011)
MAGIC Collab.
released 9 Sept 2011

- HBL
- $z=0.45$ (Meisner+Romani10)
 $z=0.41$ (Kotilainen+11)
- Tentative detection at 4.9 sigma
- One of the best extragalactic TeV candidates after 2 years of Fermi-LAT data
- 30 hrs observations during 6 months w/ Swift, RXTE, Fermi-LAT
- prelim. flux estimation: $(3.0 \pm 0.7)\%$ CU above 100 GeV
- Analysis in progress

New Discoveries: 1ES 1741+196

Berger et al. (Proc. ICRC 2011)
MAGIC Collab.
released 13 July 2011

- HBL, $z=0.083$
- Host galaxy one of the most luminous and largest of all BL Lacs
- Triplet of interacting galaxies with tidal streams? Heidt+99
- Promising candidate from Costamante & Ghisellini list
- 60h of data, clear 5σ signal
- Hard spectrum
- Weakest AGN detected by MAGIC so far, start to explore mCrab regime
- Analysis ongoing

And one more: 1ES 0033+595

MAGIC Collab.
released Oct 27, 2011

Previous upper flux limit: 8.55% CU
($E_{\text{thr}}=165 \text{ GeV}$)

Season 2009: 19.7h, 357 excess events

August-October 2009
1.5% CU ($E_{\text{thr}}=150 \text{ GeV}$)

- Host unresolved: no photometric redshift
- Morphology unclear:
HST observes two point sources (comparable brightness)
- BUT VLBA (1997) only one radio counterpart

Summary

- MAGIC-II fully commissioned and highly successful. Currently being upgraded with new readout electronics and camera (MAGIC-I)
 - truly largest Cherenkov telescope, lowest energy threshold
 - Stereoscopic system fully competitive with other installations +
only instrument to access the energy region between 50 GeV and 100 GeV
overlap with Fermi-LAT
 - Recent results on extragalactic sources: AGNs, galaxy clusters
 - Revealing the location of the TeV engine in Blazars: M87
 - 3C279, distant quasar, 2006 flare + 2nd detection 2007
 - PKS 1222+21 discovered, distant source, EBL, fast variability
 - Perseus cluster of galaxies: IC 310 (shedding light on nature?/LAT-triggered), NGC 1275 discovered
 - Some recent new MAGIC additions to the TeV blazar catalog:
1ES 1741+196 B3 2247+381, 1ES 1215+303
1ES 0033+595 (all “Costamante-Ghisellini” sources) 1ES 0806+524...
 - Fermi-LAT inspired discovery of 1ES 0647+250